Transportation Components of Program Constellation ## **Typical Lunar Reference Mission** #### **Altair Lunar Lander** - 4 crew to and from the surface - Seven days on the surface - Lunar outpost crew rotation - Global access capability - Anytime return to Earth - Capability to land 14 to 17 metric tons of dedicated cargo - Airlock for surface activities - Descent stage: - Liquid oxygen / liquid hydrogen propulsion - Ascent stage: - Hypergolic Propellants or Liquid oxygen/methane ## **Design Approach** - Project examined the multitude of concepts developed in the post-ESAS era, took lessons learned and began to develop a real design. - Altair took a true risk informed design approach, starting with a minimum functionality design and adding from there to reduce risk. - Lunar Design Analysis Cycle (LDAC) 1 developed a "minimum functional" vehicle. - "Minimum Functionality" is a design philosophy that begins with a vehicle that will perform the mission, and no more than that - Does not consider contingencies - Does not have added redundancy ("single string" approach) - Provides early, critical insight into the overall viability of the end-to-end architecture - Provides a starting point to make informed cost/risk trades and consciously buy down risk - A "Minimum Functionality" vehicle is NOT a design that would ever be contemplated as a "flyable" design! - LDAC-2 determined the most significant contributors to loss of crew (LOC) and the optimum cost/risk trades to reduce those risks. - LDAC-3 (current LDAC) is assessing biggest contributors to loss of mission (LOM) and optimum cost/risk trades to reduce those risks. - Goal of the design process is to do enough real design work to understand and develop the requirements for SRR. ## Lander Design Analysis Cycle 1 - Lander design process kicked off with Design Analysis Cycle 1 - Took a "minimal functionality" approach for LDAC-1 - LDAC-1 completed November 2007 ### **New Philosophy Needed** - For previous programs and projects, the general thought was to apply a failure tolerance philosophy - One failure tolerant for loss of mission failures, and two failure tolerant to prevent loss of crew. - For the Lander, where mass is extremely critical, this philosophy alone will not yield an optimal design solution. - There are ways other than redundancy to improve reliability and still reduce the risk of loss of crew. - We needed a new philosophy where we could develop a spacecraft that provides a required level of safety for the crew and is reliable enough to perform the mission. - Defined the minimum set of functions necessary to accomplish the mission objectives. - Made it work. Created the simplest & lowest mass conceptual design of the contemplated system. - Consistent with NESC RP-06-108, Design, Development, Test, and Evaluation (DDT&E) Considerations for Safe and Reliable Human Rated Spacecraft Systems) ## **LDAC-1 Starting Point** #### 'Hard' Requirements - 4 Crew - 7 Day Sortie - 210 Day Outpost - Airlock (implemented on sortie mission only) - CxP transportation architecture - 8.4 meter shroud, TLI Loads, Lander performs LOI burn, CEV IRD, etc - Control Mass - Total Lander mass at TLI for crewed missions: 45,000 kg - Total Lander mass at TLI for cargo missions: 53,600 kg #### 3 DRMs with Mission Timelines and Functional Allocations - Sortie Mission to South Pole - 4 Crew / 7 Days on Surface / No support from surface assets - No restrictions on 'when' (accommodating eclipse periods) - Outpost Mission to South Pole - 4 Crew with Cargo Element (LAT Campaign option 2) - Outpost provides habitation on surface (down and out) - 210 Days with surface support (power) - Cargo Mission to South Pole - Short duration, large payload - One Lander design, with variants (kits) if required for the different DRMs ### **Results of LDAC1** Sortie Mission Lander Mass distribution ## **Lander Design Analysis Cycle 2** - LDAC2's focus was to buy down the Loss of Crew (LOC) safety risks in the point of departure design. - LDAC2 completion date was May 2008. ## Example Risk Buyback Task: #33, Improve Comm System Reliability - Purpose: Improve Comm System Reliability to be able to update the state vector - Brief description of problem addressed by your task - There are currently 6 single point failures that could cause loss of the state vector input to the bus to the flight computer. This study identifies several options increase communications reliability. - Inability to obtain state vector results in LOC for ascent. #### **Proposed Solutions:** - (A) Redundancy with 2 SDRs (instead of XPDR's), cross-strapped to single diplexer/antenna pair (common EVA comm) - (B1) PA/LNA Bypass (with switches) - (B2) PA/LNA Bypass (with cables IFM) - (C) Redundancy with 1 XPDR & 1 Dissimilar comm system - (D) Redundancy with 2 XPDRs, cross-strapped to single diplexer/antenna pair - (E1) Full Redundancy with 2 SDRs strings (common EVA comm) - (E2) Full Redundancy with 2 XPDRs strings - (E3) Full Redundancy, 1 XPDR & 1 SDR strings (common EVA comm) ## Example Risk Buyback Task: #33, Improve Comm System Reliability Graphical Summary of Options | → (C) - Dissimilar SV | |--| | → (E3) - Full + XPDR&SDR (w/o x-stp) | | -■- (E2) - Full + XPDR (w/o x-stp) | | → (B2) - ByPass (IFM) | | -■- (E1) - Full + SDR indp (w/o x-stp) | | → (D) - Full Redundancy | | → (B1) - PA/LNA ByPass | | → (A) - Full + SDR | | -■- (C1_Delta) - Baseline | | Option | Mass (Kg) | LOM | LOC | | LOM | LOC | LxC | |------------------------------------|-----------|----------|----------|------|------|--------|-----| | (C) - Dissimilar SV | 23.95 | 5.45E-03 | 6.86E-06 | 1 in | 183 | 145698 | 1x5 | | (E3) - Full + XPDR&SDR (w/o x-stp) | 27.06 | 4.70E-03 | 6.62E-05 | 1 in | 213 | 15117 | 2x5 | | (E2) - Full + XPDR (w/o x-stp) | 31.65 | 1.42E-04 | 1.06E-04 | 1 in | 7023 | 9435 | 3x5 | | (B2) - ByPass (IFM) | 22.23 | 3.97E-03 | 1.94E-04 | 1 in | 252 | 5143 | 3x5 | ## **Another Example: Active Thermal** #### **LDAC-2 Overview** - The initial Lander Design and Analysis Cycles (May-November 2007) created a "minimal functionality" lander design that serves as a baseline upon which to add safety, reliability and functionality back into the design with known changes to performance, cost and risk. - ♦ LDAC-2 completed in May 2008. Goal was to "buy down" Loss of Crew (LOC) risks. - "Spent" approximately 1.3 t to buy down loss of crew (LOC) risks. - "Spent" an additional 680kg on design maturity. ^{*} Note: Based on simplified models that address identified risks. # Lessons Learned During Risk Buy-down - Full redundancy was usually heaviest, frequently NOT most effective for improving LOC - Conclusion may be different for LOM - Quantitative risk tool was necessary to <u>inform</u> good design decisions - Always necessary to correlate engineering judgment with tool results - Tool forces team to reconsider - However, cannot rely solely on tool results. Must be able to technically explain decision. - A risk tool the designers can interact with is a significant aid improves tool and design - e.g., when a result did not correlate with engineering experience, designers could easily understand model in tool. Sometimes changed model and sometimes did not. - Designing for minimum risk - results in lower weight design - is much harder and time consuming than simply adding redundancy - But, design team ends up much more intelligent on risk and design drivers - Design for Minimum Risk is the way to go if you are trying to build a smart design team